Provenance Collection and Display for the AMSR-E SIPS Helen Conover, Bruce Beaumont, Ajinkya Kulkarni, Rahul Ramachandran, Kathryn Regner, Sara Graves, Dawn Conway University of Alabama in Huntsville http://provenance.itsc.uah.edu/ # **Approach** Collaboration among **Data Center** Operations Instant Karma Project - - AMSR-E SIPS (MSFC Earth Science Office and UAHuntsville ITSC) - Provenance researchers at Indiana University's Data to Insight Center - AMSR-F Sea Ice science team (GSFC) Primary goal is to improve the collection. preservation, utility and dissemination of provenance and context information within the NASA Earth Science - Using Karma provenance tool - AMSR-E standard product generation, with initial focus on sea ice The Instant Karma project integrates Karma, a provenance collection and representation tool developed at Indiana University, into the AMSR-E Science Investigator-led Processing System (SIPS) production environment, managed jointly by NASA/MSFC and UAHuntsville. The AMSR-E SIPS generates Level 2 and Level 3 data products from AMSR-E observations. An initial focus on Sea Ice processing allows the project to engage the Sea Ice science team and user community in customizing provenance collection and display for NASA #### **Provenance and Context Information** Data lineage (data inputs, software and hardware) plus additional contextual knowledge about science algorithms, instrument variations, etc. Information already available, but scattered across multiple locations - · Processing system configuration - · Dataset and file level metadata - · Processing history information - · Quality assurance information - · Software documentation (e.g., algorithm theoretical basis documents release notes) - · Data documentation (e.g., guide documents, README files) Project collates and organizes information from multiple sources. available through the AMSR-E Provenance Browser #### **AMSR-E Science Use Cases** - ✓ Browse provenance graphs: convey rich information about final data granule details [Use case 1] - Spatial location, time of observation, algorithms employed, input data and ancillary files - Provenance bundle to include pointers to relevant documentation - ✓ Answer "Something isn't right" question [Use case 1 variant] - E.g., did not receive data for several days so snow melt mask may be - Compare two data granules [Use case 2] inaccurate - Query system to get list of provenance differences (e.g., versions of software, number and versions of input files) - ✓ General provenance graph for a given science process, e.g., Sea Ice processing [Use case 3] - Current algorithms and versions, nominal number and versions of input files, pointers to relevant documentation - Embed provenance information as annotations in HDF files - Considering ISO "Lineage" model - Other NASA ES conventions? #### **Provenance Collection** and Storage AMSR-E SIPS processing workflows for all Level-2 and Level-3 products instrumented in the testbed environment - Provenance information is captured in processing run log files - Log files are parsed and imported into the provenance repository Provenance Repository #### **Defining and Collecting Science-Relevant Provenance and Context** - · Harvesting granule information from ECS metadata - Also recording processing location associated with each - · Working with AMSR-E Science Computing Facility to identify algorithm and data product information - Algorithm versions and descriptions - Parameters and data fields - Ancillary files - Flag values and explanations - Pointers to full documentation #### Schema for high-level data product and algorithm Tonglane ESSTreraion | Production and Designation (Sea Ice product from AMSR-E #### **Browsing Provenance Information** - Interactive web application allows users to view the provenance graph for a specified data product - · Click on a node to display the full description of the product or process - · Trace full lineage of a data product by viewing the provenance information for each input file - · Access relevant information for the data product - Algorithm documentation and version information - README files - Product and inventory level metadata - · Uses guery API to extract provenance graphs from the provenance repository. # Challenges - · Establishing communication and working relationships among diverse team - Different perspectives and vocabularies - Different software approaches - · Identifying "science-relevant" provenance among the many processing details that can be recorded - Reference implementation in Perl - · Engaging the science community - Need for compelling "science stories" ## **Status and Plans** - Currently able to collect provenance information for all AMSR-E standard products generated at SIPS-GHRC - Level-2B and Level-3 products - Implemented in provenance testbed - Plan to implement provenance collection in AMSR-E SIPS before reprocessing to begin in February 2012 - · Working with NSIDC DAAC on delivery of provenance information with data products - Content and format of information to provide - Include as annotation within the data granule, separate additional metadata file, or both ## **Potential for Reuse** - · Software for provenance collection - Reference implementation in Perl - Schema for high-level data product and algorithm context information - · Drupal profile for provenance storage and display, includes two new Drupal modules: - Provenance browser - Data product and algorithm context form Acknowledgements: The Instant Karma project, funded under NASA ACCESS program, is a collaboration among NASA, UAHuntsville and Indiana University. The project team includes PI Michael Goodman (NASA/MSFC), Science Co-I Thorsten Markus (NASA/GSFC), Co-I's Helen Conover (UAHuntsville) and Beth Plale (IU) and their teams.